MINERVA Overview - MINERvA is studying neutrino interactions in unprecedented detail on a variety of different nuclei - Low Energy (LE) Beam Goals: - Study both signal and background reactions relevant to oscillation experiments (current and future) - Measure nuclear effects on exclusive final states - as function of a measured neutrino energy - Study differences between neutrinos and anti-neutrinos - Precise understanding important for oscillation expt's - Medium Energy (ME) Beam (NOvA) Goals: - Structure Functions on various nuclei - Study high energy feed-down backgrounds to oscillation expt's - NuMI Beamline Provides - High intensity, Wide range of available energies - MINERvA detector Provides - Reconstruction in different nuclei, broad range of final states 0.012 0.010 0.008 0.006)XIII 0.004 /GeV/m²/10²⁰PO1 Low and Energy Special Run Fluxes 16 18 20 ### MINERvA Detector Basics - Nuclear Targets - Allows side by side comparisons between different nuclei - Solid C, Fe, Pb, He, water - Solid scintillator tracker - Tracking, particle ID, calorimetric energy measurements - Low visible energy thresholds - Side and downstream Electromagnetic and Hadronic Calorimetry - Allow for event energy containment - MINOS Near Detector - Provides muon charge and momentum ### **MINERVA** Data One out of three views shown, color=energy ## **Detector Calibrations** Have calibrated first 18 months of data written to tape: ¼ of total v exposure, all of anti-v exposure #### MINERvA: - use μ from upstream interactions to set energy scale, check with e's from stopped μ decay - Set hadronic energy scale relative to muon energy deposits using test beam data and equivalent calibration procedure #### MINOS: - compare muon tracks where measurement from both range and curvature are available - (MINERVA uses much looser fiducial cuts on MINOS ND) π^+ : 5% disagreement with MC (no tuning!) π^- look better, p worse # **Charged Current Events** - Abundant sample: - Require muon matched with MINOS-analyzed track, measure recoil in MINERvA E(v)=E(μ) + recoil energy - Useful for cross-checks of detector acceptance modeling and stability - Will eventually become total cross section measurement vs. energy - Currently systematics limited Data Monte Carlo Neutrino Mode: 1x10²⁰ POT Reconstructed Energy (GeV) # Inclusive Nuclear Target Ratios - Significant reduction in systematic errors when taking ratios of events: MINERvA designed to do this - Same cuts as inclusive analysis. Vertex must be in solid targets. Subtract backgrounds from vertex misreconstructions - First results with 2 targets: allows for ratios of Pb/Fe, Pb/C, Fe/C - Double ratio cancels out acceptance uncertainties - Systematic errors on ratios are already at few per cent level - Have factor ~20 more data to add to this proof of principle. | Target | Fiducial
Mass | ν _μ CC Events
in 4×10 ²⁰ POT | |---------|------------------|---| | Plastic | 6.43 tons | 1363k | | Helium | 0.25 tons | 56k | | Carbon | 0.17 tons | 36k | | Water | 0.39 tons | 81k | | Iron | 0.97 tons | 215k | | Lead | 0.98 tons | 228k | # Quasi-Elastic Scattering - This interaction is one of the most important in oscillation experiments because backgrounds are low and can estimate neutrino energy simply by measuring muon angle and momentum - To identify, look for muon and low recoil energy, consistent with recoiling nucleon ## **Quasi-Elastic Kinematics** ## Quasi-Elastic Cross Section - Anti-neutrino Quasi-elastic analysis has results for dσ/dQ² - Background subtraction uses data in sidebands - Unfold detector resolution in Q² - Full suite of syst. errors evaluated - Result is something that can be compared with several different models, in search of meson exchange currents (MEC) - Result will be improved: add more data (x5) and reduce conservative systematic uncertainties